

Who am I

- Product Security Engineer
- Spaniard / Galician

- Diver
- Gin tonic consumer
- @martin_vigo / martinvigo.com

"LastPass is a password management service which seeks to resolve the password fatigue problem by centralizing user password management in the cloud"

Wikipedia

Password Managers

LastPass ****

Why targeting Password Managers?

- All you want to hack is in one place
 - Social Networks
 - Banks
 - Email accounts
 - Corporate credentials

Why LastPass?

- Enterprise edition
- Large companies use it
 - "More than 10,000 corporate customers ranging in size all the way up to the Fortune 500"
- Not only credentials
 - Credit Cards, Personal documentation, Private notes, etc.
- Arguably the most popular password manager

State of the art

- Vulnerabilities
- DNS poisoning
- XSS form injection

All focus on leaking specific secrets

Target: Master Password

All your secrets are belong to us

Architecture

Focus

Browser Plugin

- Javascript
- Sandboxed (SOP)
- Injects code into DOM
- Access to filesystem

Security claims

- LastPass has no access to your data
- Local encryption
- Secure storage

Reversing

Meaning making sense of 3MB of obfuscated JS

siesta.py

- Beautifies every JS file
- Injects a payload to every function
 - console.log([file] [function] [params])
- Credits to Alberto Garcia (@algillera)

Logic and storage

- Identified all accessed files
 - Minimized JS
 - Storage on Sqlite DBs
- Browser specific implementation
 - Business logic
 - File location
 - Storage
- AES own implementation
 - RSA is based on jsbn library

Local encryption

- 256-bit AES
 - CBC and ECB
 - Their own implementation
- PBKDF2
 - 500 / 5000 rounds (default)
 - Unauthenticated query

Encryption key

PBKDF2(SHA-256, Username, Master Password, Iterations, 32)

Salt

Password

key length

LastPass has no access to your data

What does LastPass see?

The encrypted vault

A **1-round** PBKDF2-SHA256 of the encryption key

Stealing the Master Password

Remember password

- Stores the password locally
- Sqlite DB or prefs.js
- ECB or CBC
 - · u7W1PsEYsWrtAS1Ca7IOOH==
 - · !waXcJg8b7wl8XYZnV2l45A==l4d0Hiq+spx50pso2tEMtkQ==

Storage

	Chrome	Firefox	Safari	Opera
Windows	#{user_profile['LocalApp Data']}/Google/Chrome/ User Data/Default/ databases/chrome- extension_hdokiejnpimak edhajhdlcegeplioahd_0	#{user_profile['AppData']}/ Mozilla/ Firefox/Profiles	#{user_profile['LocalAppData ']}/Apple Computer/Safari/ Databases/safari- extension_com.lastpass.lpsaf ariextension-n24rep3bmn_0	#{user_profile['AppData']}/ Opera Software/Opera Stable/databases/chrome- extension_hnjalnkldgigidg gphhmacmimbdlafdo_0
Mac	#{user_profile['LocalApp Data']}/Google/Chrome/ Default/databases/ chrome- extension_hdokiejnpimak edhajhdlcegeplioahd_0	#{user_profile[' LocalAppData'] }/Firefox/ Profiles	#{user_profile['AppData']}/ Safari/Databases/safari- extension_com.lastpass.lpsaf ariextension-n24rep3bmn_0	#{user_profile['LocalAppData'] }/com.operasoftware.Opera/ databases/chrome- extension_hnjalnkldgigidggph hmacmimbdlafdo_0
Unix	#{user_profile['LocalApp Data']}/.config/google- chrome/Default/ databases/chrome- extension_hdokiejnpimak	#{user_profile[' LocalAppData'] }/.mozilla/firefox		#{user_profile['LocalApp Data']}/.opera/widgets/ wuid-*/pstorage

edhajhdlcegeplioahd_0

SQLite DB

- LastPassSavedLogins2 contains the encrypted credentials
- No root needed

prefs.js (Firefox)

- extensions.lastpass.loginusers contains the usernames
- extensions.lastpass.loginpws contains encrypted passwords
- No root needed

Master password encryption

- AES-256
 - IV: Random
 - **KEY**: SHA256(username)

Profit!

- We located the files
- We know the encryption system
- We have the IV
- We have the key
- We have the data

What about 2 factor auth?

Bypassing 2-factor Auth

2-factor auth

- Supports multiple platforms
 - Google Auth, Yubikey, Toopher, etc.

UUID is the "trust token"

```
POST /login.php HTTP/1.1
Host: lastpass.com
Connection: keep-alive
Content-Length: 669
User-Agent: Mozilla/5.0 (Macintosh; Intel Mac OS X 10 10 2) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/40.0.2214.94 Safari/537.36
Origin: chrome-extension://hdokiejnpimakedhajhdl
Content-Type: application/x-www-form-urlencoded
Accept: */*
DNT: 1
Accept-Encoding: gzip, deflate
Accept-Language: en-US, en; q=0.8, es; q=0.6
Cookie: lang=es ES; sessonly=0
sentms=1423206028711&xml=2&username=martinvigo%
0dd218f9ced100912c39edccb2&version=3.1.89&encry
onse=&outofbandsupported=1&lostpwotphash=3740af
MTQyMzIwNTk0MC4xNjQ2LcxiD8Ke6VFmxwA1MikJpK2TPhN1
Z07a6SYyU3z%2Bqw%3D&requestsrc=cr&encuser=CV8%2E
```


What's going on?

- How is the request forged?
- How is the token generated?
- How is it stored?
- Where is it stored?

How is the request forged?

The token is injected into the DOM

How is the token generated?

At plugin installation 32 chars length

• 0-9 A-Z a-z !@#\$%^&*()_

How/Where is it stored?

In plaintext

- Firefox
 - In the file "Ip.suid"

- Chrome/Safari/Opera
 - Local-storage SQLite DB

Design Problems?

- Browsers don't encrypt local storage
- LocalStorage DB and *lp.suid* are accessible and unencrypted
- The token is stored in plaintext
- Token is injected in DOM
 - XSS means game over

More problems

- Same token for all browser users
- Fixed token till plugin is reinstalled
 - Untrusting the browser has no real effect
 - Same token when changing QR Code
- Token fixation
 - Attacker can set a token on the client
- Proactive token stealing
 - Steal token today, use it tomorrow

Profit!

- We have the file
- We know the encryption
- We have the data
- We have the IV
- We have the key
- We have the 2-factor token

What about if:

"Remember password" was not clicked There was no way to obtain 2-factor auth token

FEATURES

HOW IT WORKS

GO PREMIUM

ENTERPRISE

RECOVER ACCOUNT

Account Recovery using Locally Saved One Time Password

Enter your LastPass email in the below box.

Click 'Send Email' to have LastPass.com send you an email containing further instructions.

Abusing Account recovery

Wait... What?

How is account recovery possible if LastPass does not know my password?

Recovering the account

Provide your email

Recovering the account LastPass ********

LastPass Account Recovery Request

Hi.

You recently notified us that you forgot your LastPass Master Password and want to use LastPass Account Recovery to regain access to your account. To do so, click on the below link:

Activate LastPass Account Recovery

The above link will stop working in 2 hours.

If the above link does not work, carefully copy the below URL to your browser:

https://lastpass.com/s/?s=04350

d326a67

If the link does not work, be sure to try the same link in EVERY browser that you've logged into LastPass with. A separate recovery OTP is stored for each browser.

Please note that LastPass has no access to your account and can't reset your password. You must use your hint or Account Recovery to regain access to your account.

Get a unique link

Recovering the account

FEATURES

HOW IT WORKS

GO PREMIUM

ENTERPRISE

LOG IN

■ ENGLISH

RECOVER ACCOUNT

Account Recovery using Locally Saved One Time Password

Press To Recover Account

Press the button

Boom!

- Full, unrestricted access to the vault
- Attacker can set a new password
 - But does not have to!
- Bypasses 2 factor-auth

Recover account flow

LastPass ****

LastPass Account Recovery Request

. ..

ou recently notified us that you forgot your LastPass Master Password and want to use astPass Account Recovery to regain access to your account. To do so, click on the below link

ctivate LastPass Account Recovery

he above link will stop working in 2 hours.

If the above link does not work, carefully copy the below URL to your browser

ttps://lastpass.com/s/?s=04350

If the link does not work, be sure to try the same link in EVERY browser that you've logged into LastPass with. A separate recovery OTP is stored for each browser.

Please note that LastPass has no access to your account and can't reset your password. You must use your hint or Account Recovery to regain access to your account.

GET /s/?**s**=8aa37bb1bb3FAKE03ad4127

302 Location: recover.php?

&time=1412381291&timehash=340908c353c099c9FAKE6b387002c5a4881ebdf1 &username=test%40test.com&usernamehash=fc7be7e5f6cbec9FAKE2995bd3331c097

POST /otp.php &changepw=ccb2501724FAKE2b575a214e1052 d0fa27b0726b6HASHdb2e1da3952e

Can I directly generate the recover url?

302 Location: /recover.php?

&time=1412381291&timehash=340908c353c099c9FAKE6b387002c5a4881ebdf1 &username=test%40test.com&usernamehash=fc7be7e5f6cbec9FAKE2995bd3331c097

- **time**: timestamp when the recovery was initiated (the link "expires" in 2 hours)
- timehash: salted hash of the timestamp
- username: the email address
- usernamehash: salted hash of the email

Challenges

- I need to generate a valid timestamp
- I need the be able to generate the hashes
- I need the salt

Let's try...

- Request my own unique url and reuse the hashes in the victims url
 - BINGO!
 - Same salt is used for all users
 - Link does not truly expire, only the timestamp is validated against the hash
 - There is no need to request account recovery. You only need a valid url

The salt is the secret

- Still, we need to change the username, and hash it.
- We are only missing the server salt to be able to generate valid recover urls
- Salts are not designed to be a secret, only random and unique.
- Oh wait...

LastPass Security Notice

By Joe Siegrist | June 15, 2015 | Security News | 1,294 Comments

"LastPass account email addresses, password reminders, server per user salts, and authentication hashes were compromised"

Can I forge the post request?

POST /otp.php &changepw=ccb25017c4FAKE2b575a21441055d0fa27b0726b6HASHdb2e1da395e

• changepw: a derived "disabled OTP"

OTPs in LastPass

- 2 types of OTPs
 - "True" OTPs for authentication
 - "Disabled" OTP
 - Let's call it dOTP

Disabled OTP

- Used to recover the vault
 - Which ultimately means for authentication
- It's set by default
- It's not the encryption key

How/Where is it stored?

- Unprotected
- Firefox

- In the file {SHA256(username)}_ff.sotp (binary format)
- Needs the extra step: bin2hex
- Chrome/Safari/Opera

How is the request forged?

```
▼ <form id="lpwebsiteeventform" name="lpwebsiteeventform" onsubmit="return false;" autocomplete="off" action="accts.php">
 <input type="hidden" name="eventtype" id="eventtype" value="recover">
 <input type="hidden" name="eventdata1" id="eventdata1" value="b</pre>
 <input type="hidden" name="eventdata2" id="eventdata2" value="995</pre>
 <input type="hidden" name="eventdata3" id="eventdata3" value>
 <input type="hidden" name="eventdata4" id="eventdata4" value>
 <input type="hidden" name="eventdata5" id="eventdata5" value>
 <input type="hidden" name="eventdata6" id="eventdata6" value>
 <input type="submit" name="submitbtn">
 </form>
 ><script type="text/javascript" nonce="wlcIRZ2M9IwYXZHnxltHh34F7zu3Dkq08u3yw/DRqcE=">..</script>
 </div>
▶ <div id="headermarkup">...</div>
 <script type="text/javascript" src="/m.php/all?1426604514"></script>
 <script type="text/javascript" src="/m.php/accts71433344166"></script>
 <script type="text/javascript" src="/m.php/otp?1426183169"></script>
 <script type="text/javascript" src="/m.php/recover?1433344166"></script>
 <script type="text/javascript" src="/m.php/vault?1428410648"></script>
 <script type="text/javascript" src="/m.php/otpwindow?1430837538"></script>
<script type="text/javascript" nonce="wlcIRZ2M9IwYXZHnxltHh34F7zu3Dkg08u3yw/DRgcE=">...</script>
<script type="text/javascript" nonce="wlcIRZ2M9IwYXZHnxltHh34F7zu3Dkg08u3yw/DRgcE=">...</script>
▼ 
 ▼ 
 ▼ 
 ▼ 
 <h2>Account Recovery using Locally Saved One Time Password</h2>
 <br/>br>
 ▼ <div id="step1">
 ▼ <form name="getuser">
 <input type="hidden" name="otpemail" id="otpemail" value="b</pre>
 <input type="hidden" name="otpfield" id="otpfield" value="995|</pre>
 4bfe">
 <input type="submit" style="padding:10px" class="nbtn rbtn expandbutton" value="Press To Recover Account"</pre>
 onclick="getOTP(); return false;">
 </form>
```

The dOTP is injected into the DOM

From dOTP to vault

What is "pwdeckey"?

- It's not the key to decrypt any password
- It's the seed to derive the key to decrypt the "vault key"
- The vault key decrypts all the password, notes, etc. in the vault

How/Where is the vault key stored?

Encrypted

- Firefox
 - In the file {SHA256(username)}_lpall.slps

- Chrome/Safari/Opera
 - SQLite DB

▶	Master Table (1) Tables (6)	TABLE LastPassData Search	Show All		
	LastPassData	id	username_hash	type	data
	LastPassPreferences	98	426561e3e8b3596991cadd8ffdd14c5d4	rsakey	D53EB23F9F7A3B4FE43
	LastPassSavedLogins	95	426561e3e8b3596991cadd8ffdd14c5d4	otp	3b53bb7d0a4b9e57f5884
	LastPassSavedLogins2	92	426561e3e8b3596991cadd8ffdd14c5d	key	PXHYIJ49IPftFB4c+nS2x
	WebKitDatabaseInfoTable	96	426561e3e8b3596991cadd8ffdd14c5d4	icons	lp3833516436.gif:472:R0l
	▶ sqlite_sequence	97	426561e3e8b3596991cadd8ffdd14c5d4	bigicons	lp666f7263652e636f6d:53
▶	Views (0)	93	426561e3e8b3596991cadd8ffdd14c5d4	accts	iterations=2;TFBBVgAAA

Vault key decryption

AES-ECB(SHA256(pwdeckey), encryptedVaultKey)

Profit!

- We located the token
- We know how to hash it
- We get the vault key decryption key
- We get the vault
- We decrypt the vault key
- We decrypt the vault

Automating all the stuff

Metasploit module

- Steals and decrypts the master password
- Steals the 2-factor auth token
- Steals the encryption key
- Decrypts the entire vault
- Supports:
 - Win, Mac and Unix
 - Chrome, Firefox, Safari and Opera
 - Meterpreter and shell
 - Multiuser

Demo

What about if there is:

No disabled OTP
No access to the machine
No Exploit
No nothing!

Google dorks

"extensions.lastpass.loginpws"

下。 user pref("extensions.lastpass.loginpws", "你的密码");

Stop sharing your LastPass credentials with the entire world!!!!

Hardening LastPass

Hardening LastPass

- Use the binary version of the plugin
- Do not store your master password
- Disable "Account recovery"
- Do not use "Password reminder"
- Activate 2-factor auth
- Prompt for master password to make passwords visible
- Add country restriction
- Update/Randomize PBKDF2 iterations
- Disallow TOR logins

Thank you!

Questions?

@martin_vigo martinvigo.com martinvigo@gmail.com

